

Laser-Plasma Interactions in Magnetized Environment

Yuan Shi

Princeton Plasma Physics Laboratory
Department of Astrophysical Sciences
Princeton University

Invited Talk, 59th APS DPP
October 23, 2017

Acknowledgment

- Ph.D. Advisors : Nathaniel J. Fisch and Hong Qin
- Collaborator : Qing Jia
- Discussions : Ilya Y. Dodin, Daniel E. Ruiz, and Jian Zheng
- Funding : NNSA Grant No. DE-NA0002948
AFOSR Grant No. FA9550-15-1-0391
DOE Grant No. DEAC02-09CH11466

Why Magnetized? Strong Magnetic Fields Become Available

Flux Compression

Capacitor-Coil

Surface Current

- $B \sim 10$ MG
- Seed fields compressed by imploding targets
- New phenomena?

- $B \sim 10$ MG
- Technology for large currents/strong fields
- New applications?

- $B \sim 1$ GG
- B-field generated near ablated surfaces
- New regimes?

Opportunities With Strong Fields

New Challenges/Opportunities With Strong Fields

New Phenomena

New Applications

New Regimes

- Laser scattering due to magnetized resonances
- Coherent scattering enhanced/suppressed at special angle/frequency

- Pulse compression improved by B-fields
- Expand operation window to higher frequency/intensity

- Relativistic-quantum regime near x-ray pulsars
- Simulate pulsar magnetosphere in future experiments?

Opportunities With Strong Fields

Outline

Introduction

- Strong Magnetic Field Technologies
- Opportunities With Strong Fields

Wave Scattering

- Coherent Nonlinear Interactions
- Angular Dependences

Pulse Compression

- Three-Wave Interactions
- Upper-Hybrid Mediation

Wave Propagation

- Parameter Regimes
- Relativistic Quantum Modifications

Summary

Scattering Anisotropic in Magnetized Plasmas (PRE 96, 023204)

- Multiple lasers exchange energy via magnetic resonances in implosions

- How much collective scattering?
Simplest case: resonant triplets

$$\mathbf{k}_1 = \mathbf{k}_2 + \mathbf{k}_3$$

$$\omega_1 = \omega_2 + \omega_3$$

Classical Baseline: Cold Fluids

$$\partial_t n_s = -\nabla \cdot (\mathbf{n}_s \mathbf{v}_s)$$

$$\partial_t \mathbf{v}_s = -\mathbf{v}_s \cdot \nabla \mathbf{v}_s + \frac{e_s}{m_s} (\mathbf{E} + \mathbf{v}_s \times \underbrace{\mathbf{B}_0 + \tilde{\mathbf{B}}}_{\mathbf{B}})$$

$$\partial_t \mathbf{B} = -\nabla \times \mathbf{E}$$

$$\partial_t \mathbf{E} = c^2 \nabla \times \mathbf{B} - \frac{1}{\epsilon_0} \sum e_s \mathbf{n}_s \mathbf{v}_s$$

Perturbative Solution to 2nd Order

$$\begin{aligned} & \sum_{\mathbf{k} \in \mathbb{K}_2} \overbrace{\mathbb{D}_{\mathbf{k}} \mathcal{E}_{\mathbf{k}}^{(2)}}^{\text{Quasimodes}} e^{i\theta_{\mathbf{k}}} + i \sum_{\mathbf{k} \in \mathbb{K}_1} \overbrace{\omega_{\mathbf{k}} \mathbb{H}_{\mathbf{k}} d_{t(1)}^{\mathbf{k}} \mathcal{E}_{\mathbf{k}}^{(1)}}^{\text{Envelop Advection}} e^{i\theta_{\mathbf{k}}} \\ &= \frac{i}{2} \sum_{s, \mathbf{q}, \mathbf{q}' \in \mathbb{K}_1} e^{i(\theta_{\mathbf{q}} + \theta_{\mathbf{q}'})} \mathbf{S}_{\mathbf{q}, \mathbf{q}'}^s \leftarrow \text{Scattering} \end{aligned}$$

Solution to Fluid Equations \Rightarrow Reduced Model for Laser Scattering

Three-Waves Envelop Equations

$$d_t^{k_1} a_1 = -\frac{\Gamma}{\omega_1} a_2 a_3$$

$$d_t^{k_2} a_2 = \frac{\Gamma}{\omega_2} a_3 a_1$$

$$d_t^{k_3} a_3 = \frac{\Gamma}{\omega_3} a_1 a_2$$

Why Coupling Coefficient Important?

- Determined evolution of pulses
- Example: backscattering of lasers

Coupling Coefficient Γ

We obtain simple formula for Γ in the most general geometry with \mathbf{B}_0

$$\Gamma = \sum_s \frac{Z_s \omega_{ps}^2 \Theta_r^s}{4M_s(u_1 u_2 u_3)^{1/2}}$$

Key Parameter in Reduced Model: Coupling Coefficient

Example: Perpendicular Pump Laser

Angle-Dependent Scattering Strength

- Upper-hybrid-like waves (**u**) favor exact backscattering, k_3 effect dominants
- Lower-hybrid-like waves (**l**) favor \perp scattering, e^- and i^+ scatterings exactly cancel at special angles
- Alfvén-like waves (**b**) favor backward, but suppress exact backscattering

Application: Laser Pulse Compression (PRE 95, 023211)

Limitations of Existing Techniques

- Chirped Pulse Amplification:
Works in optical regime ~ 1 eV
Unfocused intensity $\sim 10^{14} \text{ W/cm}^2$
- Raman/Brillouin Compressions:
Vulnerable to density fluctuations
Frequency up to soft x-ray ~ 100 eV
Unfocused intensity $\lesssim 10^{18} \text{ W/cm}^2$

Magnetized Pulse Compression

- Mediated by magnetized resonances
- Less sensitive to density fluctuations
- Works for higher frequency/intensity

Example: Upper-Hybrid Mediation

Magnetic Fields Relax Limiting Effects

Limiting Effects

- Instabilities: phase mixing, modulational filiation, instability, wakefield instability, wakefield
 - Damping: collisional, collisionless
 - Engineering: plasma density non-uniformity
- ⇒ Pulse compression only operable in T - n window

Compress KrF
 $I_1 = 10^{13} \text{ W/cm}^2$
 $\omega_0 \hbar = 5 \text{ eV}$
 $B_0 = 5 \text{ MG}$

Compress x-ray
 $I_1 = 10^{18} \text{ W/cm}^2$
 $\omega_0 \hbar = 250 \text{ eV}$
 $B_0 = 1.5 \text{ GG}$

Magnetic Fields Improve Pulse Compression

Pump Laser Parameter Space

Expand Range of Applicability

- Enable compressing pump lasers of higher frequency \Leftarrow Reduced damping
- Enable amplification of seed pulses to higher intensity \Leftarrow Reduced instability

Increase Engineering Flexibility

- Higher controllability: external magnetic fields easier to control than internal plasma density
- Further optimization: extra degree of freedom, select fraction of density to be replaced by magnetic fields

Numeric Validations Using 1D PIC (PoP 24, 093103. Qing Jia Poster: PP11.00007)

Optical Regime: 1 μm Laser

- Scan magnetic field, fixed ω_3
Pump: 1.0 μm , $I_{10} = 3.5 \times 10^{14} \text{ W/cm}^2$
Seed : 1.1 μm , $I_{20} = 1.8 \times 10^{13} \text{ W/cm}^2$
- Slower growth, longer amplification
 \Rightarrow Higher output intensity

X-Ray Regime: 10 nm Laser

- Scan magnetic field, fixed ω_3
Pump: 10 nm, $I_{10} = 1.4 \times 10^{18} \text{ W/cm}^2$
Seed : 11 nm, $I_{20} = 1.4 \times 10^{18} \text{ W/cm}^2$
- Slower growth rate, smaller damping
 \Rightarrow Faster effective growth

Relativistic-Quantum Regime \Leftarrow Strong Fields

Example: X-Ray Pulsars $B \sim 10^{12}$ G

- Cyclotron absorptions $\hbar\Omega_e > k_B T$
- Anharmonic \Leftarrow Relativistic shifts

- Relativistic important: $\mathcal{E} \gtrsim m_e c^2$
- Quantum important: $\epsilon_* \gtrsim k_B T, U_p$

New Physics in Old Problem: Wave Propagation (PRA 94, 012124)

How We Compute RQ Effects?

- Toy Model: Scalar-QED Plasma

$$\begin{aligned} \mathcal{L} = & -\frac{1}{4} F_{\mu\nu} F^{\mu\nu} && \leftarrow \text{EM Fields} \\ & + \underbrace{(D_\mu \phi)^*(D^\mu \phi) - m^2 \phi^* \phi}_{\text{Charged Bosons}} \end{aligned}$$

- Wave effective action \Leftarrow path integral

$$\Gamma = \underbrace{-\frac{1}{4} \mathcal{F}_{\mu\nu} \mathcal{F}^{\mu\nu}}_{\text{Vacuum}} + \underbrace{\mathcal{A}_\mu \Sigma_2^{\mu\nu} \mathcal{A}_\nu}_{\text{Linear Response}} + o(e^2)$$

$$\Sigma_2^{\mu\nu} = \Sigma_{2,\text{bk}}^{\mu\nu} + \Sigma_{2,\text{vac}}^{\mu\nu}$$

- Response tensors \Leftarrow Feynman rules

Wave Dispersion Relation Modified

- Propagation $\perp \mathbf{B}_0$ in cold e^- gas
- Resonance ω_5 can appear at $4\Omega_e$

Relativistic-Quantum Effects Observable in Experiments?

Modifications Magnified Near Cutoffs

- Propagation $\parallel \mathbf{B}_0$ in e-i plasma
- R-cutoff shifted more than L-cutoff

Example: $\frac{\omega_{pe}}{\Omega_e} = 0.7$, $\frac{\Omega_e \hbar}{m_e c^2} = 0.1$, $\frac{m_i}{m_e} = 3$

Corrections to Faraday Rotation

- Different dependence on ω
- Large error for strong B small n_e

Summary: What We Already Know

► Laser Scattering: New Phenomena

- Scattering is anisotropic due to magnetic fields
 - Scattering is enhanced/suppressed at special angles
- ⇒ Possible to arrange beam geometry to optimize laser-plasma coupling

► Laser Amplification: New Applications

- Magnetic resonances mediate pulse compression
 - Magnetized mediators require less density, reduce instability/damping
- ⇒ Possible to compress higher frequency pumps, producing more intense pulses

► Laser Propagation: New Regimes

- Dispersion relation modified by relativistic quantum effects
 - Corrections to Faraday rotation and cyclotron resonances in strong fields
- ⇒ Possible to extract pulsar magnetosphere profiles from x-ray spectra?

Open Questions: What's Next?

Theory

- Spin, thermal, inhomogeneity, higher-order effects
- Retrieval plasma profile from spectra of x-ray pulsar

Simulation

- Reduced model for laser scattering
- Faithful collision module for PIC
- Schemes for simulating relativistic quantum plasmas in strong fields (e.g. lattice-QED)

Experiments

- Measure Faraday rotation, UV/X-ray transmission
- Compare spectral retrieval with measurements
- Demonstrate magnetized pulse compressions

.....

References

- U. Wagner, M. Tatarakis, A. Gopal, F. N. Beg *et al.*, Phys. Rev. E **70**, 026401 (2004).
- O. V. Gotchev, P.Y. Chang, J. P. Knauer, D. D. Meyerhofer *et al.*, Phys. Rev. Lett. **103**, 215004 (2009).
- V. T. Tikhonchuk, M. Bailly-Grandvaux, J. J. Santos, and A. Poy, Phys. Rev. E **96**, 023202 (2017).
- V. M. Malkin, G. Shvets, and N. J. Fisch, Phys. Rev. Lett. **82**, 4448 (1999).
- Y. Shi, N. J. Fisch, and H. Qin, Phys. Rev. A **94**, 012124 (2016).
- Y. Shi, H. Qin, and N. J. Fisch, Phys. Rev. E **95**, 023211 (2017).
- Y. Shi, H. Qin, and N. J. Fisch, Phys. Rev. E **96**, 023204 (2017).
- Q. Jia, Y. Shi, H. Qin, and N. J. Fisch, Phys. Plasmas **24**, 093103 (2017).
- W. A. Heindl, W. Coburn, D. E. Gruber *et al.*, AIP Conf. Proc. **510**, 173 (2000).

Questions/Comments/Collaborations Welcome!

Relativistic-Quantum Regime: Energy Scales

Energy Scales of Plasma

- Thermal energy $k_B T$
- Fermi energy ϵ_F
- Plasmon energy $\epsilon_p = \omega_p \hbar$
- Gyro energy $\epsilon_g = \Omega \hbar$

Energy Scales of Fields

- Electric field energy $\epsilon_E = \sqrt{eEch}$
- Magnetic field energy $\epsilon_B = \sqrt{eBc^2\hbar}$
- Photon energy $\epsilon_\gamma = \omega_\gamma \hbar$
- Ponderomotive energy U_p

- Relativistic effects important when

$$\mathcal{E} \gtrsim m_e c^2$$

where \mathcal{E} is any energy scale of plasma or field.

- Quantum effects important when

$$\epsilon_* \gtrsim k_B T, U_p$$

where ϵ_* is any nonthermal energy scale of plasma or field.

- Example: in pulsar magnetosphere, both relativistic and quantum effects important \Rightarrow Need new theory

Model Relativistic Quantum Plasmas: Quantum Electrodynamics

- Toy model: scalar-QED for spin-0 bosonic plasmas couple to EM fields

$$\begin{aligned} \mathcal{L} = & -\frac{1}{4}F_{\mu\nu}F^{\mu\nu} && \leftarrow \text{EM Fields} \\ & + \underbrace{(D_\mu\phi)^*(D^\mu\phi) - m^2\phi^*\phi}_{\text{Charged Bosons}} \end{aligned}$$

- Wave effective action \Leftarrow path integral

$$\Gamma = \underbrace{-\frac{1}{4}\mathcal{F}_{\mu\nu}\mathcal{F}^{\mu\nu}}_{\text{Vacuum}} + \underbrace{\mathcal{A}_\mu\Sigma_2^{\mu\nu}\mathcal{A}_\nu}_{\text{Linear Response}} + o(e^2)$$

$\Sigma_2^{\mu\nu} = \Sigma_{2,\text{bk}}^{\mu\nu} + \Sigma_{2,\text{vac}}^{\mu\nu}$

- Response tensors \Leftarrow Feynman rules
- Background plasma response

$$\begin{aligned} \Sigma_{2,\text{bk}}^{\mu\nu}(x, x') = & \mu \text{---} \bullet \text{---} \nu \\ & + \mu \text{---} \bullet \text{---} \nu \end{aligned}$$

- Vacuum polarization response

$$\begin{aligned} \Sigma_{2,\text{vac}}^{\mu\nu}(x, x') = & \mu \text{---} \bullet \text{---} \nu \\ & + \mu \text{---} \bullet \text{---} \nu \end{aligned}$$

Key Parameter in Reduced Model: Coupling Coefficient

Angular Dependence

- Coupling coefficient between two transverse lasers

$$\Gamma_T = \sum_s \frac{Z_s \omega_{ps}^2}{4M_s} \frac{ck_3}{\omega_3} \frac{\hat{\mathbf{k}}_3 \cdot \mathbb{F}_{s,3} \hat{\mathbf{k}}_3}{u_3^{1/2}}$$

- Scattering mediated by magnetized plasma resonance (ω_3, \mathbf{k}_3)

$$\hat{\mathbf{k}}_3 \cdot \mathbb{F}_{s,3} \hat{\mathbf{k}}_3 = \gamma_{s,3}^2 (1 - \beta_{s,3}^2 \cos^2 \theta_3)$$

$$u_3 = 1 + \sum_s \frac{\omega_{ps}^2}{\omega_3^2} \gamma_{s,3}^4 \beta_{s,3}^2 \sin^2 \theta_3$$

Example: Parallel Pump Laser

- Cyclotron waves enhance \perp suppress \parallel

